ITU-R Working Party 5B AIS Modeling and a Satellite for AIS Observations in the High North Draft New ITU-R Report "Improved Satellite Detection of AIS" Bjørn T Narheim btn@ffi.no RCTM-2008 06.05.2008 Ross Norsworthy ITU-R WP5B Draft New Report "Improved Satellite Detection of AIS" 13 Feb 08 (20 Aug 08) | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|---|---| | 1. REPORT DATE 2008 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | AIS Modeling and a Satellite for AIS Observations in the High North + | | | 5b. GRANT NUMBER | | | | Draft New ITU-R Report Improved Satellite Detection of AIS | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANI FFI, Kjeller, Norw | ZATION NAME(S) AND AD \mathbf{ay} | DDRESS(ES) | | 8. PERFORMING
REPORT NUMBI | GORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACROST | | | | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 32 | RESI ONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 From ITU-R Working Party 5B (Draft New Report 2008) - Technical limitations addressed by Draft New Report 2008 "Improved Satellite Detection of AIS" - Solving the problem of overlapping messages (blurred reception) - Solving the problem of the large number of messages in the satellite antenna footprint - Operating frequencies for satellite detection of AIS Contributions From FFI (Presentation to RTCM 2008) - Short overview of the space-based AIS challenge - Updated global detection probability modeling for "AIS as is" - Norwegian satellite for AIS observations in the High North - Latest global detection probability modeling for a "3rd AIS channel" ## Basic technical limitations addressed by Draft New ITU-R Report (2008) - Report ITU-R M.2084 (2006) "Satellite detection of automatic identification system messages" proposed further studies to deal with the technical limitations that hinder detection of AIS-equipped target ships in high-traffic areas (e.g. the Dover Straits, Singapore, North East United States, and the northern Gulf of Mexico) on the designated AIS VDL (VHF Data Link). The technical limitations specifically cited were: - 1) the length of the AIS message in the time slot (insufficient time buffer for the satellite detection range); - 2) the large number of messages in the satellite antenna footprint (excess re-use of the time slots in the VDL as detected by the satellite); - 3) the difficulty Satellite AIS has in distinguishing signals between AIS messages and communications from terrestrial services within the satellite antenna footprint (coverage pattern). #### **Default AIS data packet bit structure** | Power ramp up | 8 bits | | |------------------------|--|--| | Training sequence | 24 bits | Necessary for synchronization | | Start flag | 8 bits | | | Data field | 168 bits | Default length | | Cyclic redundancy code | 16 bits | Necessary for error detection | | End flag | 8 bits | | | Buffer | 24 bits (typically, the last 20-bit positions are empty) | Allowance for bit stuffing, propagation delay, repeater delay, and jitter. NOTE: Propagation buffer (12 bits) provides up to 208 NM for SAR aircraft and AIS Base stations. | | Total | 256 bits | | #### **AIS satellite propagation calculations** | Constants: | | | | |--|-----------|-----------|-----------| | Speed of light (metres/sec) | 299792458 | | | | AIS bit-time @ 9600 bps (milliseconds) | 0.1041667 | | | | Nautical mile (km per nm) | 1.852 | | | | Calculations: | Orbit #1 | Orbit #2 | Orbit #3 | | Satellite orbital altitude (km/nm) | 600/324 | 948/512 | 1000/540 | | Slant range to horizon (km/nm) | 2831/1529 | 3604/1946 | 3709/2003 | | Ground range to horizon (km/nm) | 2664/1438 | 3281/1772 | 3359/1814 | | Difference in propagation distance (km/nm) | 2231/1205 | 2656/1434 | 2709/1463 | | Propagation time delay difference (milliseconds) | 7.44 | 8.86 | 9.04 | | Propagation time delay difference (bits) | 71 | 85 | 87 | | Typical satellite visibility (minutes)[1] | 10.2 | 13.6 | 14.0 | ^[1] These satellite visibility periods are for a typical overhead pass of the satellite based on a circular, polar-orbiting satellite for the indicated satellite altitudes and a target ship located at 40° Latitude. Typical visibility periods will vary depending on a number of factors including satellite inclination angle and target ship latitude. #### Modified AIS packet bit structure for satellite reception | Slot composition | Bits | Notes | |-----------------------------|------|--| | Ramp up | 8 | Standard | | Training sequence | 24 | Standard | | Start flag | 8 | Standard | | Data field | 96 | Data field is 168 bits for other single-slot messages. This field is shortened by 72 bits to support the satellite AIS system buffer. | | CRC | 16 | Standard | | End flag | 8 | Standard | | Satellite AIS system buffer | 96 | Bit stuffing = 4 bits Synch jitter (mobile station) = 3 bits Synch jitter (mobile/satellite) = 1 bit Propagation time delay difference = 87 bits Spare = 1 bit | | Total | 256 | Standard (NOTE – Only 160 bits are used in the 17 millisecond transmission) | ### Proposed new data field for AIS satellite detection Message 27 | Parameter | Number of bits | Description | |---------------------------------|----------------|---| | Message ID | 6 | Identifier for this message (similar to all other messages) | | Repeat indicator | 2 | Repeat indicator value should be 3 | | User ID | 30 | MMSI number | | Position accuracy | 1 | As defined for Message 1 | | RAIM Flag | 1 | As defined for Message 1 | | Navigational status | 4 | As defined for Message 1 | | Longitude | 18 | Longitude in $1/10$ min ($\pm 180^{\circ}$, East = positive, West = negative | | Latitude | 17 | Latitude in 1/10 min (±90°, North = positive, South = negative | | SOG | 6 | Knots (0-62); 63 = not available = default | | COG | 9 | Degrees (0-359); 511 = not available = default | | Status of current GNSS position | 1 | 0 = Position is the current GNSS position; 1 = Reported position is not the current GNSS position = default | | Spare | 1 | Set to zero, to preserve byte boundaries | | Total | 96 | | The large number of messages in the satellite antenna footprint (excess re-use of the time slots in the VDL as detected by the satellite) is attributable to both the large number of ships and the reporting rate. Studies show that 100% of AIS Class A ships can be detected if: - 1) an appropriate reporting rate for the AIS Class A ships is selected (on separate frequencies); - coastal ships within range of an AIS base station are eliminated; and - 3) the AIS Class B is eliminated from satellite reception (on the separate frequencies). #### **Optimizing the reporting rate for AIS Class A ships** #### **Assumptions:** - 1) Uniform ship distribution - 2) Target ship located at 40 deg. latitude - 3) 160 bit packet length (256 bits normal packet 96 bits buffer for Message 27) - 4) Polar orbiting satellite with 13.6 minutes average satellite visibility period. ### Eliminating coastal ships within range of an AIS base station - AIS base stations transmit AIS Base Station Message 4. - AIS base station coverage is to 50NM or more. - Redundant shore/satellite AIS coverage is unnecessary. - Therefore, it is proposed that when a ship receives an AIS Base Station Message 4, the ship should reset the 3-minute message timer for the proposed Message 27. This provision will greatly improve the probability of detection by reducing the number of reports. ### Eliminating the AIS Class B from the separate frequencies - Simulation results indicate that both AIS Class A transmissions at 12.5 Watts and Class B "CS" transmissions at 2 Watts have sufficient signal margins to support satellite AIS reception. - The satellite cannot provide of reception for the expected combined population of Classes A & B on the same frequencies. - Some Administrations have stated the need, based on simulation results, for special frequencies for satellite AIS transmission. - Since the shipborne AIS is not be required to receive on those frequencies, the message transmission could be by RATDMA based solely on the activity of AIS 1 and AIS 2. ### Operating frequencies for satellite detection of AIS - Frequencies for satellite detection of AIS should consider that the AIS Class A is limited to Appendix 18. Class B can tune only a limited segment of this range. - Report ITU-R M.2084 indicated a high interference environment from non-maritime services in the satellite antenna footprint covering both land and sea. - Appendix 18 has only 3 frequencies (channels 16, 75 and 76) that are exclusively dedicated to maritime services on a global basis. - Channels 75 and 76 are limited to 1 Watt for radio transmissions. - AIS transmission at 12.5 Watts for 17 ms every 3 minutes would not interfere with voice communications (Draft New ITU-R Report provides a mathematical analysis and refers to www.navcen.uscg.gov/enav/ais/JSC-PR-04-007.pdf). - These AIS transmission would be detectable over 1 Watt radio transmissions. ### **Summary Conclusions: Draft New ITU-R Report** "Improved Satellite Detection of AIS" - This Report addresses the technical limitations cited in Report ITU-R M.2084 that invited further studies. The possible solutions reached herein are: - 1) A special short AIS message (proposed Message 27, of only 96 bits) that is tailored for satellite reception would solve the problem of blurred reception. - 2) A special reporting interval (proposed 3 minutes) is needed for the satellite AIS message. - 3) Ships within range of an AIS base station should suppress transmission of this message. - 4) Separate operating frequencies in addition to AIS 1 and AIS 2 are needed that are not subject to terrestrial use. - 5) Frequencies should be considered only from Appendix 18 due to the limited tuning range of the shipborne AIS. ## **Summary Conclusions: Draft New ITU-R Report** "Improved Satellite Detection of AIS" - 6) Appendix 18 contains only 3 frequencies (channels 16, 75 and 76) that are exclusively dedicated to maritime use (channels 75 and 76 are proposed to be shared with this service). This proposal meets the intent of footnote *n*) to Appendix 18 for interference mitigation. - 7) Satellite detection of the shipborne AIS should be limited to the AIS Class A (SOLAS Class) because the AIS Class B population is too large to be included. - 8) Recommendation ITU-R M.1371-3 should be revised to add the proposed Message 27 along with its transmissions on the designated channels 75 and 76, and the AIS Class A equipment should be updated to add this message to facilitate improved satellite AIS detection. ### The Space-based AIS Challenge Simultaneous arrival of messages from several "organized cells" causes loss of messages ### Field of View of a Satellite at 1000km 10000+ vessels within the field of view ### **AIS Detection Probability - Satellite** Simulation results for a swath width of 2880 nm (Type 1-3 messages) ### **Global AIS Vessel Distribution Map** Taken from ICOADS and updated by observations 52000 moving vessels globally ### Satellite model AIS antenna length 46 cm, Satellite body 20x20x20cm ### AIS Signal Power (dBm) at 600 km altitude Ideal horizontal dipole Horizontal dipole with Faraday & Polarization ### **Global AIS Detection Probability Map** Daily detection probability for 1 satellite in a 600km polar orbit ### **AISSat-1 Daily Observations** Number of daily observations at >95% detection probability for 1 satellite in a 600km polar orbit ### The AISSat-1 Satellite 20x20x20cm, 6.5kg, 5.5W Polar circular orbit at 600-700km altitude Designed by Space Flight Laboratory at UTIAS, Canada AIS Sensor is developed by Kongsberg Seatex ### **AISSat-1 Mission Architecture** ### **AIS Data Distribution to the Authorities** - Focus on AIS message types 1, 2 and 3 - AIS message as NMEA sentence (ref. IEC-62320-1) - "Comment Block" for observation time Time in Comment Block plus NMEA AIS Sentence: \1G1:2345,c:1203089309*XX\!AIVDM,1,1,,A,13u?eV001I0kwwRQFiE<7Id f08=V,0*34<CR/LF> **Time and Message Grouped:** \1G3:1234,c:1203089309*XX\<CR/LF> \2G3:1234*XX\!AIVDM,2,1,4,A,53onnb02;v40h4IGD00<hU10E:1HTdTpL0 00001D02B0D4p10?Tm1CUAImCQ,0*5E<CR/LF> \3G3:1234*XX\!AIVDM,2,2,4,A,00000000000,2*20<CR/LF> Your views are highly appreciated! ### A 3rd Frequency for space-based AIS - Presented by FFI at COMSAR-9 February 2005 in London - Introduced for Class-A vessels only - Transmit only outside base station coverage - Short AIS message to eliminate propagation delay - 3 min. reporting interval to lower message rate - Vessel consequences: - No extra hardware - Transponder software upgrade ### Single Timeslot Collision Rate "AIS as is" Double timeslot collisions will increase the collision rate ### **3rd Frequency Collision Rate** 600 km altitude orbit 3 min message interval, Costal traffic removed ### Daily Space-based AIS Detection Probability ### **Vessels in the North Atlantic Ocean** ### **AISSat-1 Observation simulation** ### Monitoring AIS from Space